SciBooNE (P-954) Proposal K2K *Sci*Bar detector at FNAL *Boo*ster *N*eutrino *E*xperiment T. Nakaya (Kyoto) and M. Wascko (LSU) for the SciBooNE Collaboration - Combine well developed detector with well understood running beam - Short timescales and modest cost - Precise knowledge of σ s necessary for T2K and other experiments - Non quasi-elastic ν interactions - MiniBooNE near detector. - Confirmation, redundancy for BNB vs - Antineutrinos - Currently unexplored physics territory. #### **Collaboration Members** - Barcelona - Colorado - Columbia - FNAL - KEK - Kyoto - LANL - LSU - Rome - Stratton Mtn - Valencia - F. Sanchez, J. Alcaraz, S. Andringa, X. Espinal, G. Jover, T. Lux, F. Nova, A. Y. Rodriguez - M. Wilking, E.D. Zimmerman - J. Conrad, M. Shaevitz, K. B. M. Mahn, G. P. Zeller - S. J. Brice, B.C. Brown, D. Finley, T. Kobilarcik, R. Stefanski - T. Ishii - T. Nakaya, M. Yokoyama, H. Tanaka, K. Hiraide, Y. Kurimoto, K. Matsuoka, M. Taguchi, Y. Kurosawa - W.C. Louis, R. Van de Water - W. Metcalf, M. O. Wascko - L. Ludovici, U. Dore, P. F. Loverre, C. Mariani - L.Bugel - J. J. Gomez-Cadenas, A. Cervera, M. Sorel, A. Tornero, J. Catala, P. Novella, E. Couce, J. Martin-Albo #### 11 institutes, 45 people (*) Potential Ph.D. thesis students, Institute representative ### Outline of this presentation - 1. Highlights - 2. Introduction - 1. Neutrino Physics - 2. Neutrino Cross Sections - 3. SciBooNE Overview - 1. Physics Motivation - 2. FNAL Booster Neutrinos - 3. SciBar Detector - 4. SciBooNE Physics - 1. Overview - 2. Neutrino Run - 3. Antineutrino Run - 5. Logistics - 6. Conclusion Nakaya Wascko #### 2. Introduction • Neutrino Oscillations (1998-2005) Neutrino masses $(\Delta m_{12}^2, \Delta m_{23}^2)$ Mixing Angles $(\theta_{12}, \theta_{23})$ ## Next Step (2006-2015) - Discover the last oscillation channel - θ_{13} - CP violation in the lepton sector (v, \overline{v}) - δ - Mass hierarchy - The sign of Δm_{23}^2 - Test of the standard ν oscillation scenario (U_{MNS}) - Precise measurements of v oscillations ($\pm \Delta m_{23}^2$, θ_{23}) #### Strategy of accelerator ν oscillation experiments. # Impact of Neutrino Cross sections on oscillation measurements - $v_{\mu} \rightarrow v_{\mu}$: precision measurements (θ_{23} and Δm_{23}^{2}) - Signal: CC-QE (ν +n→ μ +p) - - Energy Reconstruction from μ kinematics - Background: Mainly CC-1π[±] (ν+N→μ+π+N') - Cross section with the visibility of π - Signal: CC-QE (ν+n→e+p) - Background - Beam v_e - $NC\pi^0$ - Cross section as a function of the momentum Anti-v for CP violation study #### Unexplored Areas of Neutrino Physics # C. 1134. 0256. #### σ_{v} in this E range of interest: - Data from old experiments (1970~1980) - Low statistics - Systematic Uncertainties - Nuclear effects (π/p/n absorption/scattering, shadowing, low Q² region) - Not well-modeled - New data from MiniBooNE & K2K revealing surprises - More data at 1GeV with fine grained resolution will advance Neutrino Physics. Anti-v cross section is in a poor situation. #### K2K results on the neutrino cross sections. - Measurement of NC- $1\pi^0$ cross section (1KT). - PL B619(2005)255-263 - Limit on CC-coherent π cross section (SciBar). Accepted by PRL, hep-ex/0506008 #### MiniBooNE results on the neutrino cross sections. - Measurement of CC- $1\pi^{\pm}$ cross section. - Fermilab Wine&Cheese, Oct. 7th, 2005 # More results are expected from both K2K and MiniBooNE - CC-QE - Cross Section and Axial Mass (M_A) $M_A=1.18\pm0.03\pm0.12$ (K2K-SciFi preliminary) - CC-1π[±] - Cross Section and $M_A^{1\pi}$ - CC- $1\pi^0$ - Beam v_e flux - NC-coherent π^0 - HARP results - w/ K2K and MiniBooNE collaborators - Al with 12.9 GeV (accepted by NuclPhysB) - Be with 8 GeV (will be soon) # What's missing from K2K and MiniBooNE Cross Section Measurements? - Good Q² resolution to understand nuclear effects - Need true nuclear models in MCs - Resonant/coherent separation for BG measurements - Multiparticle final states - Antineutrino Measurements - Absolute σ measurements for non-QE channels All these needed for next generation oscillation measurements Needed to tune neutrino cross section Monte Carlos # 3. SciBooNE Experiment A fine-segmented tracking detector with an intense low energy neutrino beam. - SciBar Detector - Well-working detector (2003.9- at K2K) - Fine granularity $(2.5 \times 1.3 \text{cm}^2)$ and Fully-Active - PID capability - FNAL-BNB - An intense and low energy (~1GeV) beam. - \leq 1 year data taking is sufficient. - Both neutrinos and anti-neutrinos. - The beam is well-understood from hadron production experiments (HARP/BNL-E910). An ideal marriage of the detector and the beam for a precision neutrino interaction experiment. (A new experimental team from K2K and MiniBooNE) #### SciBooNE Overview - Propose 2E20 POT run - 0.5E20 POT neutrino mode - 1.5E20 POT antineutrino mode - Not asking for concurrent running with MiniBooNE - Propose construction of detector hall - Director's Review October, 2005 - Concentrated on physics case - Answers to questions from Review will be shown throughout talk # Fermilab Accelerator Complex and BNB (Booster Neutrino Beam) # FNAL BNB (2E20 protons for SciBooNE) •Directorate recommends planning on 1-2E20 POT/year (Consistent with Proton Plan) #### **Ideal Detector Location** #### Expected v_{μ} flux $\times \sigma$ spectra # **Detector Components** - SciBar Detector \ - From KEK, Japan - Electron Calorimeter - From KEK, Japan - European collaborators have responsibility. - Muon Range Detector (MRD) - Will be built at FNAL from the parts of an old experiment (FNAL-E605). - The materials exist (except light guides) and detailed design is underway at FNAL. New engineering drawings since Review #### SciBar Detector - Extruded scintillators with WLS fiber readout - The scintillators are the neutrino target - 2.5 x 1.3 x 300 cm³ cell - ~15000 channels - Detect short tracks (>8cm) - Distinguish a proton from a pion by dE/dx - Total 15 tons - → High track finding efficiency (>99%) - →Clear identification of ν interaction process Extruded scintillator (15t). Multi-anode PMT (64 ch.) Wave-length SciBar detector shifting fiber Constructed in summer 2003 #### SciBar Components Wave length shifting fiber $(1.5 \text{mm} \, \Phi)$ - Long attenuation length (~350cm) - → Light Yield: 18.9p.e./cm/MIP • 2×2 mm² pixel (3% cross talk @1.5mm Φ) 21 - Gain Uniformity (20% RMS) - Good linearity (~200p.e. @6×10⁵) Readout electronics with VA/TA - ADC for all 14,400 channels - TDC for 450 sets (32 channels-OR) **Electron Catcher** • "spaghetti" calorimeter re-used from CHORUS - 1mm diameter fibers in the grooves of lead foils - 4x4cm² cell read out from both ends - 2 planes (11X₀) Horizontal: 30 modules Vertical: 32 modules - Expected resolution 14%√E - Linearity: better than 10% # **PMTs** Scintillator #### **MRD** - Major Components - Have at Fermilab already: - Iron plates - 1", 2" plates available - Scintillators - Very good condition - PMTs - Electronics - Cables - Power supplies - Need to be fabricated - Light guides - Improved design and inventory since Review - Thank you Mechanical Dept! MRD Acceptance: Final z position and momentum of stopping us #### Event Display (K2K- Data) - The neutrino events are well observed with fine resolution - Good final state particle ID # 4. Physics of SciBooNE # Neutrino run $(0.5 \times 10^{20} \text{ POT})$ ``` # of interactions in 10 ton Fiducial Volume v_{\mu} \sim 78,000 v_{e} \sim 700 ``` cf. K2K-SciBar (0.2×10 20 POT) : ~25,000 v_{μ} The following studies use K2K's well developed MC and analysis tools, and MiniBooNE's well developed beam MC. #### Neutrino Run #### Measurements - CC- 1π cross section - CCQE σ ,M_A measurement - NC π^0 measurement - Search for CC coherent π - Search for NC coherent π^0 - Unoscillated $\Phi_{\nu} \times \sigma$ for BNB $(\nu_{\mu} \rightarrow \nu_{\mu})$ disappearance search) Study v interactions to improve MC modeling of low E vs for precision physics 26 #### CC Event Selection with MRD matching #### $CC-1\pi^+$ measurement $\delta(\sin^2 2\theta)$ - Non-QE events: dominant background for v_{ii} disappearance - At BNB energies, non-QE BG dominated by $CC1\pi^+$ - T2K needs uncertainty of nonQE/QE to ~5% v_{μ} disappearance - stat. only - $\delta(nQE/QE) = 5\%$ - $\delta(nQE/QE) = 20^{07}$ measurement error (90%CL) $\Delta m^2 (x10^{-3} \text{ eV}^2)$ CC- $1\pi^+$ signature: 2 MIP-like tracks **Vertex activity cuts:** separate $v+p \rightarrow \mu^- p \pi^+$ from $v+n\rightarrow \mu^+n\pi^+$ **Statistics and systematics** Sufficient for ~5% measurement $3 \Delta m^2 (x10^{-3} \text{ eV}^2)$ 10 ### $NC-1\pi^0$ measurement - Dominant background to v_e appearance in any experiment - Overlapping rings, or back-to-back decay - T2K needs NC1 π^0 cross section to be known to 10% level # 2-ring merged to 1-ring in Cherenkov detector ## NC- $1\pi^0$ measurement (cont'd) SciBooNE expects to make a 10% measurement Measurement at energy that is crucial for T2K NC1 π ⁰ BGs # BNB Intrinsic v_e Measurement - Electron catcher provides good electromagnetic ID and energy resolution - Can use dE/dx in SciBar as well - Expect to directly measure v_e flux to 10-20% in v mode - Assuming current efficiency/purity #### Anti-neutrino run (1.5×10²⁰ POT) # of interactions in FV $\overline{\nu}_{\mu} \sim 40,000$ $\nu_{\mu} \sim 22,000$ cf. K2K-SciBar No data! Again, well-developed analysis and MC software are used for these studies, and MiniBooNE's well-developed neutrino beam MC. #### • \overline{v} Measurements - CCQE measurement. - Negligible BG from ν. - $\bullet\,$ Energy Dependence of σ and M_A - CC- 1π cross section with M_A . - NC π^0 measurement - Also $v+p \rightarrow v+p+\pi^0$ exclusive final-state search - Search for CC coherent π - Search for NC coherent π^0 - Search for radiative Delta decay $(\nu+N\rightarrow \mu+N'+\gamma)$ - − Hyperon production in anti-v mode - Energy dependence of ν contamination of BNB anti-ν mode. Reversible current horn Study v interactions to improve MC modeling of low E vs for precision physics ## Identifying CC Events (w/MRD) w/ vertex activity cut #### Antineutrino CCQE measurement #### Physics motivation - Important for T2K phase-II - CP violation search - Free proton scattering: check of nuclear model - Detected as a 1-track event in SciBar - Excellent v energy, Q² resolution • Expect ~9,000 CCQE events after cuts, 80% purity ## BNB Wrong Sign Backgrounds - MB: ~15% uncertainty on WS BG in 4 bins (0-1.5 GeV) - SB: ~7.5% stat. err. in 2 track sample in 4 bins (0-1.5 GeV) Radiative Δ Decay • $\Delta \rightarrow N\gamma$ is a background for $\overline{\nu}_e$, ν_e appearance (NOvA too!) - BR: 15% uncertainty - Never measured in ν production • Event signature NC: recoil proton and detached photon track - CC: muon and recoil proton with shared vertex and photon with detached vertex - Each case: photon and proton tracks should be consistent with decay of Δ mass particle - π^0 s provide calibration sample for photon tracks - Expect \sim 45 events after cuts in total run (ν and ν mode) - Would be first observation of neutrino induced Δ radiative decay - Very powerful detector! #### • Anti-ν run # No Measurements Currently Exist - CCQE measurement. - Negligible BG from ν. - \bullet Energy Dependence of σ and M_A - CC- 1π cross section with M_A . - NC π^0 measurement - Also $\overline{v}+p \rightarrow \overline{v}+p+\pi^0$ exclusive final-state search - Search for CC coherent π - Search for NC coherent π^0 - Search for radiative Delta decay $(\overline{\nu}+N\rightarrow \mu (\overline{\nu})+N'+\gamma)$ - Hyperon production in anti-ν mode - v contamination for BNB anti-v measurements. MiniBooNE will run in $\overline{\nu}$ mode in 2006 SciBooNE's final state resolution capability enhances σ physics reach # 5. Logistics #### Schedule - Disassemble detector: Jan 2006 - Ship detector: Feb/Mar, 2006 (depends on money) - Civil construction: Jan-September, 2006 - Schedule from FESS report - Bid: Jan-May, 2006 - Construction June-September, 2006 - Reassemble detector: March-June, 2006 - Installation : September 2006 - Commissioning: September/October, 2006 - Beam data: October, 2006 All Done Before Need prompt approval to enact aggressive schedule ### Costs - Civil Construction - \$648,576 - "bottoms up" estimate completed. - Anticipated Contract Price \$381,417 - Contingency = 20% - PPD Impact - M&S - \$60,200 (all departments) - \$20-50,000 for optical fibers/cookies (light guides) university groups? - Personnel: ~3 FTE (normalized to one year) - AD Impact power bill - \$220,000 incremental cost increase (Booster for 8 GeV line) - \$67,000 power downstream of Booster (8 GeV line/target) - CD Impact - PREP (electronics pool) equipment - Modest computing resources needed Thanks to Steve Dixon And Tom Lackowski, FESS ### **Cost Considerations** - Beam is already built and commissioned! - Cost of SciBar ~ \$3M - Cost of Electron Catcher ~ \$1M - Cost of shipping ~ \$50k - University groups will contribute significant funds and personnel - Cost of civil construction \$650k - Cost of running BNB for 1 year ~\$300k - Cost of FNAL M&S <\$100k Small additional investment for a lot of physics output! Free to FNAL - Combine well developed detector with well understood running beam - Short timescales and modest cost - Precise knowledge of os necessary for T2K and other experiments - Non quasi-elastic ν interactions - MiniBooNE near detector. - Confirmation, redundancy for BNB vs - Antineutrinos - Currently unexplored physics territory. ### Conclusions - SciBar is a working detector with excellent capabilities - The BNB is a well-understood running ν beam - Can contribute to near-term neutrino program at FNAL - Complementary to MINERvA - Bring more neutrino physicists to FNAL - Many recent surprises in ν interactions at $\sim 1 \text{ GeV}$ - Nuclear targets have unpredicted effects on neutrino event kinematics - Cross sections (and therefore event rates) differ from predictions - Different rates of signal and BG events - Flavor BGs and v-interaction BGs - What other surprises await? - We ask the PAC to approve our proposal to build a detector enclosure, and our 2E20 POT run - Prompt approval needed to secure funding for university groups and U.S./Japan Research Fund # Backup # Thoughts on ν_{μ} Signal and BG σs - Oscillation expts use CCQE events on nuclear targets for signal - Nuclear targeta provide more interactions, better statistics - Simple kinematics \Rightarrow good energy reconstruction - ν_e Appearance - Need to distinguish e from μ in detector - BG = processes that fake v_e oscillation signals (flavor BG) - Intrinsic ve - NCπ0 - NC∆ decay - Affect counting experiment - v_{μ} Disappearance - Need to distinguish CCQE from other CC processes - BG = processes that fake QE signal (v-interaction BG) - CC1 π + - Affect energy fitting experiment (poor energy resolution) - Note: CCQE BG processes also affect ve searches! ## Past Cross Section Uncertainty Table | Type | Cross Sec. | <i>E<1 GeV</i> | E>1 GeV | Role | |---|-------------------------|-------------------|----------|--| | $oldsymbol{ u}_{\mu}$ | CCQE | >15-20% | 15-20% | $\nu_{\mu}(\nu_{\rm e})$ signal | | $ u_{\mu} $ | $CC1\pi^+(res)$ | ~25% | ~25% | $\nu_{\mu}(\nu_{e}) \ BG(E)$ | | $oldsymbol{ u}_{\mu}$ | CC1π ⁺ (coh) | 100% | ~30% | $\nu_{\mu}(\nu_{e}) \ BG(E)$ | | $oldsymbol{ u}_{\mu}$ | $NC1\pi^0$ (res) | ~30% | ~30% | ν _e BG(#,E) | | $oldsymbol{ u}_{\mu}$ | $NC1\pi^0(coh)$ | No data! | ~30% | $v_{\rm e}$ BG(#,E) | | $egin{array}{c} oldsymbol{ u}_{\mu} \ \hline oldsymbol{ u}_{\mu} \ \hline oldsymbol{ u}_{\mu} \end{array}$ | CCQE | No data! | 15-20% | $\overline{\mathbf{v}}_{\mu}(\overline{\mathbf{v}}_{\mathrm{e}})$ signal | | $\overline{\overline{m{ u}}}_{\mu}$ | CC1π ⁻ (res) | No data! | ~25-30% | $\overline{\nu}_{\mu}(\overline{\nu}_{e}) BG(E)$ | | $\overline{\overline{oldsymbol{ u}}}_{\mu}$ | CC1π ⁻ (coh) | No data! | No data! | $\overline{\nu}_{\mu}(\overline{\nu}_{e}) BG(E)$ | | $egin{array}{c} \overline{\overline{\mathbf{v}}}_{\mu} \\ \overline{\overline{\mathbf{v}}}_{\mu} \\ \hline \overline{\mathbf{v}}_{\mu} \end{array}$ | $NC1\pi^0$ (res) | No data! | 25% | $\overline{\nu}_{\rm e}$ BG (#,E) | | $\overline{\overline{ u}}_{\mu}$ | $NC1\pi^0(coh)$ | No data! | 30% | $\overline{\nu}_{e} BG (\#_{46}E)$ | ## Current Cross Section Uncertainty Table | Type | Cross Sec. | E<1 GeV | E>1 GeV | Role | |--|-------------------------|----------|-----------|---| | $oldsymbol{ u}_{\mu}$ | CCQE | ~10%(MB) | ~15%(K2K) | $v_{\mu}(v_{\rm e})$ signal | | $ u_{\mu} $ | CC1π ⁺ (res) | ~15%(MB) | ~25% | $\nu_{\mu}(\nu_{e}) \ BG(E)$ | | $oldsymbol{ u}_{\mu}$ | CC1π ⁺ (coh) | ~50%(MB) | ~15%(K2K | $\nu_{\mu}(\nu_{e}) \ BG(E)$ | | $oldsymbol{ u}_{\mu}$ | $NC1\pi^0$ (res) | ~20%(MB) | ~20%(K2K) | ν _e BG(#,E) | | $oldsymbol{ u}_{\mu}$ | $NC1\pi^0(coh)$ | ~50%(MB) | ~30% | ν _e BG(#,E) | | $egin{array}{c} oldsymbol{ u}_{\mu} \ oldsymbol{ u}_{\mu} \ oldsymbol{ u}_{\mu} \ oldsymbol{ u}_{\mu} \end{array}$ | CCQE | No data! | 15-20% | $\overline{\nu}_{\mu}(\overline{\nu}_{e})$ signal | | $\overline{\overline{m{ u}}}_{\mu}$ | CC1π ⁻ (res) | No data! | ~25-30% | $\overline{\nu}_{\mu}(\overline{\nu}_{e}) BG(E)$ | | $\overline{\overline{m{ u}}}_{\mu}$ | CC1π ⁻ (coh) | No data! | No data! | $\overline{\nu}_{\mu}(\overline{\nu}_{e}) BG(E)$ | | $\overline{\overline{m{ u}}}_{\mu}$ | $NC1\pi^0(res)$ | No data! | 25% | <u>ν</u> _e BG (#,E) | | $\overline{\overline{ u}}_{\mu}$ | $NC1\pi^0(coh)$ | No data! | 30% | $\overline{\nu}_{e}$ BG (#,E) | ## Future Cross Section Uncertainty Table | Type | Cross Sec. | E<1 GeV | E>1 GeV | Role | |-----------------------------------|-------------------------|---------------|--------------|--| | $ u_{\mu} $ | CCQE | ~5%(SciBooNE) | 5% (MINERVA) | $\nu_{\mu}(\nu_{\rm e})$ signal | | \mathbf{v}_{μ} | $CC1\pi^+(res)$ | ~5% | 5% | $\nu_{\mu}(\nu_{e}) \ BG(E)$ | | $ u_{\mu} $ | $CC1\pi^+(coh)$ | ~10% | 5% | $\nu_{\mu}(\nu_{e}) \ BG(E)$ | | $ u_{\mu} $ | $NC1\pi^0$ (res) | ~10% | 10% | $v_{\rm e}$ BG(#,E) | | $ u_{\mu} $ | $NC1\pi^0(coh)$ | ~15% | 20% | ν _e BG(#,E) | | $\overline{\overline{\nu}}_{\mu}$ | CCQE | ~10% | ? | $\overline{v}_{\mu}(\overline{v}_{e})$ signal | | $\overline{\overline{ u}}_{\mu}$ | CC1π ⁻ (res) | ~10% | ? | $\overline{\overline{\nu}}_{\mu}(\overline{\overline{\nu}}_{e}) BG(E)$ | | $\overline{\overline{ u}}_{\mu}$ | CC1π ⁻ (coh) | ~10% | ? | $\overline{\overline{\nu}}_{\mu}(\overline{\overline{\nu}}_{e}) BG(E)$ | | $\overline{\overline{\nu}}_{\mu}$ | $NC1\pi^0$ (res) | ~15% | ? | <u>v</u> _e BG (#,E) | | $\overline{\overline{ u}}_{\mu}$ | $NC1\pi^0(coh)$ | ~20% | ? | $\overline{\nu}_{e}$ BG (#,E) | ### NuMI Off-Axis Locations - Several locations available for (small) detector installation in NuMI off axis tunnel - We studied fluxes at two such locations: - 2A 16 mrad off axis - 3A 19 mrad off-axis - Thanks: - Mark Messier for locations in beam coordinate system - Debbie Harris, from whose slides we got this figure # NuMI Off-Axis Study - Use "Off-Axis Formula" for π decay in flight - $E_{\pi}^{\text{peak}} = \sim 8.8 \text{ GeV (16mrad)}, \sim 7.5 \text{ GeV (19 mrad)}$ $E_{\nu}^{\text{peak}} = \sim 1.85 \text{ GeV (16mrad)}, \sim 1.55 \text{ GeV (19mrad)}$ - Compare to MiniBooNE and MINOS surface hall ### NuMI Off-Axis Fluxes - gnumi neutrino beam Monte Carlo - Flux prediction for two off-axis locations - Pion decays in flight - Unsuitable for our physics goals - Peak energy too high - Significant HE tail makes formidabel BGs for NC events ### NuMI Off-Axis Events - Event Distributions at various off axis locations in NuMI - On-axis, 5 mrad, 10 mrad, 20 mrad - Confirms previous plot: NuMI off-axis locations are not suited to SciBooNE physics goals - Availability of SciBar is dependent on utility for T2K ### MiniBooNE CCQE σ on CH₂ ### MiniBooNE CCQE σ on CH₂ ### MiniBooNE CC1 π ⁺ σ on CH₂ - systematic errors due to ν cross sections (~15%), - photon atten. and scatt. lengths in oil ($\sim 20\%$), - energy scale (~10%) - MiniBooNE result lower than NUANCE prediction - More consistent with ANL result than BNL result ### MiniBooNE CC1 π ⁺ σ on CH₂ - systematic errors due to ν cross sections (~15%), - photon atten. and scatt. lengths in oil (\sim 20%), - energy scale (~10%) - MiniBooNE result lower than Monte Carlo predictions - More consistent with ANL result than BNL result ### MiniBooNE NC1 π^0 σ on CH₂ - systematic errors: - cross section uncertainties (~15%, 20%) - energy scale (5%) - MiniBooNE coherent fraction well below Rein-Sehgal and Marteau ### SciBooNE CC- $1\pi^+$ measurement # π^+ detection efficiency as a function of $P\pi^+$ # CC-1π⁺ signature:2-track, both are MIP-like | Selection criteria | #(CC-1π ⁺) | Purity | Efficiency | |-------------------------------------|------------------------|--------|------------| | | [events] | | | | Generated in FV | 13,892 | | 100% | | CC inclusive sample (SciBar+EC+MRD) | 8,977 | 24.1% | 64.6% | | # of tracks =2 | 2,705 | 32.6% | 19.5% | | 2 nd track = MIP-like | 1,355 | 46.8% | 9.8% | Additional vertex activity can separate $v+p\rightarrow \mu+p+\pi^+$ from $v+n\rightarrow \mu+n+\pi^+$ Statistics will allow a 5% measurement ## SciBooNE CC- $1\pi^+$ measurement Clear event-by-event final-state tagging! SciBar has the ability to separate the final state Sensitive to the nuclear effect ### SciBooNE NC- $1\pi^0$ measurement Map out energy dependence at point where cross section turns over, crucial for T2K NC1 π ⁰ BGs ### SciBooNE NC-1π⁰ measurement #### **NC-1**π⁰ event display π⁰s are detected as two shower-like tracks in SciBar #### π^0 detection efficiency as a function of $P\pi^0$ 61 # SciBooNE NC-1π⁰ efficiency as a function of neutrino energy Estimated by eye-scan of event display NOTE: black histogram includes the events that π^0 is not emitted due to nuclear effect # Why do the neutrino cross section help future experiments, like T2K? • Observables \propto Flux(Φ) \times σ (E_{ν}) \times efficiency (ϵ) | | Ф | $\sigma(E_{\nu})$ | 3 | E _v (GeV) | |----------------|---------|-------------------|----------------------------|----------------------| | K2K-ND | _(HARP) | Some results | Well-
understood | 1.3 | | MiniBooNE | _(HARP) | Under
Progress | Under calibration & tuning | 0.7 | | SciBar@BN
B | _(HARP) | Willi | Well-
understood | 0.7 | | T2K-ND280 | | | need some
time | 0.7 | | MINERvA | _(MIPP) | | ?? | 2~5? 63 | ### CC-coherent π measurement • CC-coherent $\pi: v+A \rightarrow \mu+A+\pi$ - Physics motivation - SciBar observed no CC-coherent π production in the K2K beam (hep-ex/0506008) It will be a good check by using both neutrino and antineutrino beam ### CC-coherent π measurement (cont'd) #### Rec. Q² distribution of final sample #### Neutrino Run(0.5x10²⁰POT) Anti-neutrino Run(1.5x10²⁰POT) #(coherent π)~160events Efficiency = 0.11 Purity = 0.44 #(coherent π)~240events Efficiency = 0.11 Purity = 0.49 We can measure in both neutrino and anti-neutrino beam # SciBar Installation (1) # SciBar Installation (2) ### SciBar Installation – complete! # Calculating the BNB Φ_{ν} #### primary p Be $\rightarrow \pi^+ X$ interactions: • Sanford-Wang parameterization fit to E910 hadron production data, 6 and 12 GeV - Parametrization - allows extrapolation from various data sets (different p_{beam}) - allows interpolation of cross section tables between existing experimental data - E910 publication in preparation - HARP will nail down production at 8 GeV with small errors (use E910 fit as cross check) # BNB Proton Delivery - Directorate recommends planning on 1-2E20 POT - We assume 2E20 POT in a one year run - 0.5E20 POT in ν mode, 1.5E20 in $\overline{\nu}$ mode - This is consistent with FNAL Proton Plan # HARP Beryllium Thin Target Results Preliminary double differential π^+ production cross sections from the Be 5% target are available Momentum and Angular distribution of pions decaying to neutrinos that pass through the MB detector. p_{π} (GeV/c) 0 2 #### **Error Evaluation** For HARP p A1 $\rightarrow \pi^+ X$ •Thorough systematics error evaluation performed, to quantify errors on both: • $d^2 \sigma^{\pi} / (dpd\Omega) (p, \theta)$ Typical error: 8.7% • $\sigma^{\pi}(0.75$ Error on total cross-section: 4.7% | Error Source | \$ 70% | S. 70% | |----------------------------------|------------|----------------------| | | Odiff (70) | δ _{int} (%) | | Overall normalization | 4.0 | 4.0 | | Momentum scale | 3.6 | 0.3 | | Al target statistics | 3.2 | 0.6 | | Acceptance correction | 2.6 | 0.7 | | (π, p) PID | 2.5 | 0.5 | | Empty target statistics | 2.2 | 0.4 | | Electron PID | 2.1 | 0.5 | | Momentum resolution (smearing) | 1.3 | 1.6 | | Empty target normalization | 1.2 | 1.1 | | Momentum resolution (model dep.) | 1.0 | 1.1 | | Reconstruction efficiency | 0.8 | 0.2 | | Kaon PID | 0.3 | 0.1 | | Secondary interactions | 0.2 | 0.1 | | PID probability cut | 0.2 | 0.1 | | Total | 8.7 | 4.7 | Total: 8.7% 4.7% 17 #### **Dominant error contributions:** - Overall normalization - Momentum scale - Statistics Similar systematics expected for Be NBI 2005 M. Sorel - Valencia University HARP data taken with thick targets will measure K fluxes # Expected neutrino flux # ν_{μ} Disappearance with MiniBooNE - Sensitivity curves at right: - Case 2: 10% shape and 25% normalization uncertainties - Case 1: 5% shape and 10% normalization uncertainties - Event spectrum shape is most important error source - Sensitivity mostly from spectral distortion characteristic of ν oscillations (low $\Delta m2$) - SciBar measures un-oscillated event energy spectrum $(\Phi \times \sigma)$ - Both detectors are carbon targets (same σ) - MiniBooNE flux acceptance w/in SciBooNE flux acceptance # $\overline{\nu}_{\mu}$ Disappearance with MiniBooNE - Need to know spectrum of WS BGs for $\overline{\nu}_{\mu}$ disappearance - Must extract energy spectrum of $\overline{\nu}_{\mu}$ events - MB: 15% uncertainty on WS BG in 4 bins (0-1.5 Gev) - SB: 7.5% statistical errors in WS (2 track) sample in 4 bins (0-1.5 GeV) - Shown at right is the ν_{μ} disappearance sensitivity: - 5% shape and 10% normalization uncertainties - 10% shape and 25% normalization # Radiative Delta Decays # Schedule | ID | 0 | Task Name | Duration | Start | Finish | 2nd Quarter
Jan Feb | Mar | rd Quarter
Apr May | Jun | 4th Quarter | Aug | Sep | 1st Quar | |----|---|------------------------------------|----------|-------------|-------------|------------------------|-----------|-----------------------|---------|-------------|-------|---------|----------| | 1 | | SCIBAR | 147 days | Mon 1/16/06 | Wed 8/9/06 | | | | | - | J | | | | 2 | | TITLE 2 (DESIGN) | 35 days | Mon 1/16/06 | Mon 3/6/06 | - | TILE | 2 (DESIGN) | | | | | | | 3 | | Design | 15 days | Mon 1/16/06 | Mon 2/6/06 | | | | | | | | | | 4 | | Comment and Compliance Review | 10 days | Tue 2/7/06 | Mon 2/20/06 | Co | omment an | d Compliance Re | view | | | | | | 5 | | Complete Design | 10 days | Tue 2/21/06 | Mon 3/6/06 | | h | | | | | | | | 6 | | | | | | 1 | | | | | | | | | 7 | | PROCUREMENT | 36 days | Tue 3/7/06 | Tue 4/25/06 | | | PROCU | REMENT | | | | | | 8 | | Start Req/Circulate for Signatures | 10 days | Tue 3/7/06 | Mon 3/20/06 | | | | | | | | | | 9 | | Assemble Documents | 4 days | Tue 3/7/06 | Fri 3/10/06 | | | | | i | | | | | 10 | | Issue RFP | 1 day | Tue 3/21/06 | Tue 3/21/06 | | H | | | | | | | | 11 | | RFP Period | 20 days | Wed 3/22/06 | Tue 4/18/06 | | | RFP Period | | | | | | | 12 | | Issue NTP | 5 days | Wed 4/19/06 | Tue 4/25/06 | | 2 | | | | | | | | 13 | | | | | | | | D (2.4) | | | | | | | 14 | | TITLE 3 (CONSTRUCTION) | 76 days | Wed 4/26/06 | Wed 8/9/06 | | | | | • | TITLE | E 3(CON | ISTRUCT | | 15 | | Shop Drawings | 10 days | Wed 4/26/06 | Tue 5/9/06 | | | Time . | | 1 | | | | | 16 | | Mobilize | 5 days | Wed 4/26/06 | Tue 5/2/06 | | | Dh | | | | | | | 17 | | Excavation | 4 days | Wed 5/3/06 | Mon 5/8/06 | | | | | | | | | | 18 | | Base Slab | 5 days | Tue 5/9/06 | Mon 5/15/06 | | | Th. | | | | | | | 19 | | Lower Wall F/B/P | 5 days | Tue 5/16/06 | Mon 5/22/06 | | | l th | Sea . | 4 | | | | | 20 | | Lower Wall Strip Forms | 2 days | Tue 5/23/06 | Wed 5/24/06 | | | | | | | | | | 21 | | Mid Wall F/B/P | 5 days | Thu 5/25/06 | Wed 5/31/06 | | | | h | | | | | | 22 | | Mid Wall Strip Forms | 2 days | Thu 6/1/06 | Fri 6/2/06 | | | 1193 | Ğ. | | | | | | 23 | | Upper Wall F/B/P | 8 days | Mon 6/5/06 | Wed 6/14/06 | | | | | | | | | | 24 | | Upper Wall Strip Forms | 2 days | Thu 6/15/06 | Fri 6/16/06 | | | | L | | | | | | 25 | | Underdrains/Backfill | 5 days | Mon 6/19/06 | Fri 6/23/06 | | | | D | | | | | | 26 | | Paint Walls | 5 days | Mon 6/19/06 | Fri 6/23/06 | | | | 1 | Ī | | | | | 27 | | Fabricate Roof | 13 days | Wed 5/10/06 | Fri 5/26/06 | | | | | 1 | | | | | 28 | | Install Roof | 1 day | Thu 7/6/06 | Thu 7/6/06 | | | | \perp | | | | | | 29 | | Install Electrical/Comm from MI-12 | 5 days | Thu 6/15/06 | Wed 6/21/06 | | | | | | | | | | 30 | | Install Door | 1 day | Mon 6/26/06 | Mon 6/26/06 | | | | 11 | | | | | | 31 | | Fabricate Platforms and Ladders | 20 days | Wed 5/10/06 | Tue 6/6/06 | | | | | | | | | | 32 | | Install Platforms/Ladders | 8 days | Mon 6/26/06 | Wed 7/5/06 | | | | | | | | | | 33 | | Electrical | 10 days | Thu 7/6/06 | Wed 7/19/06 | Ì | | | | | | | | | 34 | | Mechancial | 10 days | Thu 7/6/06 | Wed 7/19/06 | | | | | | | | | | 35 | | Fire Detection | 10 days | Thu 7/20/06 | Wed 8/2/06 | | | | | | | | | | 36 | | Testing/Trim Out | 5 days | Thu 8/3/06 | Wed 8/9/06 | | | | | | 1 | | | | roject Title: SciBar Enclosure | | | | Status:
Prel. | Date:
6/9/09 | Revision Date 12/2/09 | |--------------------------------|-----|---|----------------------------------|--|--|---| | | | | 6 7 61 | Rev.1 | | | | | | | | | | | | | | | | | | EXTENDED | | | | DESCRIPTION OF WORK: | QUANITY | UNITS | UNIT PRICE | PRICE | | 01 | | SITE CONSTRUCTION \$131.8 | | 011110 | GIAIT TIMOL | | | | | Mobolize | 1 | Lot | \$ 5,000.00 | \$5,00 | | | | Soil Erosion Control | 1 | Lot | \$ 5,000.00 | \$5,00 | | | | Clear and Grub | 0.11 | Ac. | \$ 5,000.00 | \$55 | | | | Remove Topsoil | 400 | CY | \$ 12.00 | \$4,80 | | | | Stone Road & Hardstand | 400 | cy | \$ 18.00 | \$7,20 | | | | Excavate | 3150 | CY | \$ 12.00 | \$37,8 | | | | Backfil | 3150 | CY | \$ 16.00 | \$50,40 | | | | Haul excess materials | 2950 | CY | \$ 4.00 | \$11,80 | | | | 2' Stone Along Wall | 144 | CY | \$ 30.00 | \$4,3 | | | | Final Seeding and Grading | 1 | Lot | \$ 5,000.00 | \$5,0 | | | | | | | | | | | | Concrete \$59,0 | | | | | | | | Mud Slab | 3.75 | CY | \$ 200.00 | \$7 | | | | Base Slab | 20 | CY | \$ 300.00 | \$6,0 | | | | Lower wall at 14" | 39.5 | CY | \$ 500.00 | \$19,7 | | | | Mid Tier Wall at 10" | 36 | CY | \$ 500.00 | \$18,0 | | | | Above Grade Walls | 24 | CY | \$ 500.00 | \$12,0 | | | | Increase for A Grade Exposed Forming | 1 | Lot | \$ 2,500.00 | \$2,5 | | | | | | | | | | | | Steel \$27,7 | | | | | | | | Floor Framing | 1.8 | Ton | \$ 3,900.00 | \$7,0 | | | | Grating | 352 | SF | \$ 26.50 | \$9,3 | | | | Misc Framing | 1 | Lot | \$ 2,000.00 | \$2,0 | | | | Roof (Hatch) Framing | 2.1 | Ton | \$ 3,900.00 | \$8,1 | | | | Ladder | 25 | LF | \$ 50.00 | \$1,2 | | | | | | | | | | | | Doors and Moisture protec \$9,3 | | | | | | | | 3' x 7' Man door | 1 | Ea. | \$ 700.00 | \$70 | | | | Metal Roofing | 390 | SF | \$ 12.00 | \$4,6 | | | | Semi Rigid Insul | 1150 | SF | \$ 3.00 | \$3,4 | | | | Misc Caulk and Sealants | 1 | Lot | \$ 500.00 | \$50 | | | | | | | | | | | | Finishes \$14,7 | | | | | | | | Painting Concrete | 2350 | SF | \$ 3.00 | \$7,0 | | | | Painting Steel | 1 2050 | Lot | \$ 1,800.00 | \$1,8 | | | | Dampprooffing | 2350 | SF | \$ 2.50 | \$5,8 | | | | Mechanical & Plumbing \$15,2 | 70 | | | | | | | Mechanical & Plumbing \$15,2 Sump Pump (Single sewage package sy | | EA | \$ 1,000.00 | \$1,0 | | | - | Install Sump Pump | 1 | Lot | \$ 206.00 | \$20 | | | | Underdrain Piping | 70 | LF | \$ 9.00 | \$6 | | | | PVC Discharge | 40 | LF | \$ 20.24 | \$8 | | | | Dehumidifier | 1 | EA | \$ 3,775.00 | \$3,7 | | | | Condensate Drain Piping | 25 | LF | \$ 3,773.00 | \$3,7 | | | | Unit Heater 5 KW | 1 | Ea | \$ 550.00 | \$5 | | | | Duct (30x10at 18')2.7lbs/sf | 400 | LB | \$ 6.70 | \$2,6 | | | | AC unitfor Racks (basis 5 ton marvair wi | th I 1 | Ea | \$ 5,000.00 | \$5,0 | | | | Install AC Unit | 1 | Lot | \$ 300.00 | \$3 | | | | III.O. O. III. | | | 2 000.00 | | | | | Fire Detection \$18,0 | 00 | | | | | | | Air Sampling Smoke Det. | 1 | Lot | \$ 12,750.00 | \$12,7 | | | | Fire Alarm Control Panel | 1 | Ea. | \$ 3,500.00 | \$3,5 | | | | Manual Pull Station | 1 | Ea. | \$ 450.00 | \$4 | | | | Combination Horn & Strobe | 2 | Ea. | \$ 650.00 | \$1,3 | | | | | 1 | | 7 223.00 | Ţ.,,o. | | | | Electrical \$42,8 | 65 | | | | | | | Trench Power & Comm from MI-12 | 350 | LF | \$ 30.00 | \$10,5 | | | | 3" Rigid from MI-12 Comm. & Firus | 350 | LF | \$ 27.00 | \$9,4 | | | | | 350 | LF | \$ 27.00 | \$9,4 | | | | 3" Rigid from MI-12 Power | | | | | | | | 3" Rigid from MI-12 Power
Elec Cable | 16 | CLF | \$ 280.00 | \$4.4 | | | | 3" Rigid from MI-12 Power Elec Cable 480V Power Disconects | | | | | | | | Elec Cable | 16
2
1 | CLF
Ea.
Ea. | \$ 280.00
\$ 795.00
\$ 400.00 | \$1,5
\$1,8 | | | | Elec Cable 480V Power Disconects | 16
2 | CLF
Ea. | \$ 280.00
\$ 795.00
\$ 400.00 | \$1,5
\$1,8 | | | | Elec Cable 480V Power Disconects 120/208V Panelboard (225 Amp) Transformer Utility Outlets | 16
2
1 | CLF
Ea.
Ea.
Ea. | \$ 280.00
\$ 795.00
\$ 400.00
\$ 3,645.00 | \$1,5
\$1,8
\$3,6 | | | | Elec Cable 480V Power Disconects 120/208V Panelboard (225 Amp) Transformer Utility Outlets | 16
2
1
1 | CLF
Ea.
Ea. | \$ 280.00
\$ 795.00
\$ 400.00
\$ 3,645.00
\$ 100.00 | \$1,5
\$1,8
\$3,6
\$3 | | | | Elec Cable 480V Power Disconects 120/208V Paneliboard (225 Amp) Transformer Utility Outlets Lights 4' Fluor. | 16
2
1
1
3 | CLF
Ea.
Ea.
Ea.
Ea. | \$ 280.00
\$ 795.00
\$ 400.00
\$ 3,645.00 | \$1,5
\$1,8
\$3,6
\$3
\$3 | | | | Elec Cable 480V Power Disconects 120/208V Panelboard (225 Amp) Transformer Utility Outlets | 16
2
1
1
1
3
3 | CLF
Ea.
Ea.
Ea.
Ea.
Ea. | \$ 280.00
\$ 795.00
\$ 400.00
\$ 3,645.00
\$ 100.00
\$ 100.00 | \$4,44
\$1,53
\$1,83
\$3,6
\$31
\$31 | | | 300 | Elec Cable 480V Power Disconects 120/208V Panelboard (225 Amp) Transformer Utility Outlets Lights 4' Fluor. Exit Lights | 16
2
1
1
1
3
3 | CLF
Ea.
Ea.
Ea.
Ea.
Ea. | \$ 280.00
\$ 795.00
\$ 400.00
\$ 3,645.00
\$ 100.00
\$ 100.00 | \$1,5
\$1,8
\$3,6
\$3
\$3 | | | | | Project No. | Status: | Date: | Revision Date: | |------------|----------------------------|---------------|-------------|---------|-------|----------------| | SciBar End | SciBar Enclosure | | | | | 12/2/09 | | | | | | Rev. 1 | | | | | Construction Contract | | | | | | | | Subtotal | | | | | \$317,848 | | | O&P @20 % | | | | | \$63,570 | | | Anticipated Contract Price | 9 | | | | \$381,417 | | | | | | | | | | | Project Overheads | | | | | | | | EDIA @21% | | | | | \$80,098 | | | Subtotal | | | | | \$461,515 | | | Contingency and Managem | ent Reserve @ | 20% | | | \$92,303 | | | Other Overhead (G&A) | | | | | \$94,757 | | | Plant Project Total | | | | | \$648,576 | # Civil Construction Cost Breakdown Indirect rates CSS 18.5% MSA 5.5% G&A 10.0% | EDIA | | | |----------------------|-----------------|-------------| | | In-House
A/E | 80,098
0 | | Construction | | 381,417 | | Mgt. Reserve | | 92,303 | | | Subtotal | 553,818 | | Indirect | | 94,757 | | Total Project | | \$648,576 |